PROCESS DEVELOPMENT AND SCALE UP OF ADVANCED ACTIVE BATTERY MATERIALS YOUNGHO SHIN OZGENUR K. FERIDUN GREGORY KRUMDICK (PI) **Project ID: ES167** Wednesday, June 8, 2016 Washington, D.C. This presentation does not contain any proprietary, confidential, or otherwise restricted information # Overview ## **Timeline** - Project start date: Oct. 2010 - Project end date: Sept. 2017 - Percent complete: on going ## **Budget** - Total project funding: - \$1.2M in FY15 - \$1.2M in FY16\$500K for Flame Spray Pyrolysis\$300K for 10 L Taylor Vortex Reactor ## **Barriers** - Cost: Reduce manufacturing costs with advanced processing methods - Performance: Synthesis route selection and process optimization for maximum performance #### **Partners** - Active material process R&D: - Argonne's Applied R&D Group - Material synthesis and scale-up - University of Illinois at Chicago - 3D elemental mapping - Technische Universität Braunschweig - Particle stress study - A123 - Cathode precursor micronization - PPG Industries - Cathode material customization - SiNode Systems - Si-graphene composite synthesis - Cabot - Flame spray pyrolysis - Swiss Federal Institute of Technology - Flame spray pyrolysis # Objectives - Relevance - The objective of this program is to provide a systematic engineering research approach to: - Develop cost-effective processes for the scale-up of advanced battery materials. - Provide sufficient quantities of these materials produced under rigorous quality control specifications for industrial evaluation of further research. - Evaluate material purity profiles and their influence on battery performance. - Evaluate emerging manufacturing technologies for the production of these materials. - The relevance of this program to the DOE Vehicle Technologies Program is: - The program is a key missing link between discovery of advanced battery materials, market evaluation of these materials and high-volume manufacturing. - Reducing the risk associated with the commercialization of new battery materials. - This program provides large quantities of materials with consistent quality. - For industrial validation in large format prototype cells. - For further research on advanced materials. # **Milestones** | | R&D | Layered-layered material – Kilogram production | Completed 15-Jun | | | | |------|--|--|------------------|------------------|--|--| | FY15 | R&D | &D Layered-layered-spinel material – Evaluate the effect of spinel content | | | | | | | R&D | R&D Gradient material – Identify target composition | | | | | | | | Completed 15-Sep | | | | | | | - Complete precursor optimization (NCM811 as Core composition) | | | Completed 16-Feb | | | | | | Preliminary synthesis of Core-Gradient material | Complete | d 16-Mar | | | | | | Kilogram production of Core-Gradient material | Ongoing | 16-Q2 | | | | | | Optimize the synthesis of Surface composition | Target | 16-Q3 | | | | | | Target | 16-Q4 | | | | | | | Target | 17-Q1 | | | | | | | Target | 17-Q1 | | | | | FY16 | Ind. | Spray drying – Micronization of nano-size LFP material | Completed | d 16-Mar | | | | | | Reactive spray drying for Si-graphene composite | Ongoing | 16-Q2 | | | | | R&D | FSP* set-up – Process basic design and installation | Ongoing | 16-Q2 | | | | | | Identify target composition and produce preliminary material | Target | 16-Q4 | | | | | Both | TVR** scale-up – 1 L TVR NCM material synthesis for electrodeposition R&D | | | | | | | | Ongoing | 16-Q3 | | | | | | | Begin scale-up research using 1, 10 and 40 L TVRs | Target | 16-Q4 | | | | | | | | _ | | | Argonne 📤 # **Approach - Strategy** ## Material Synthesis with Process R&D Define target active material Evaluate bench-scale samples Select synthesis process and synthesis route - Batch, CSTR, TVR, FSP Carbonate and hydroxide Produce intermediate material - 10 gram scale - Preliminary synthesis Material evaluation Synthesis condition optimization by DoE Production and distribution - 1 ~ 10 kilogram scale Assist other DOE programs ## **Evaluation of Emerging Manufacturing Technologies** - Taylor Vortex Reactor (evaluate process scalability) - Flame spray pyrolysis (establishing capability) - Hydrothermal synthesis (future) **Evaluation of emerging** manufacturing technologies ☐ Gradient material will have the best of Core and Surface compositions - Ni-rich material: high capacity, low stability - Gradient layer: prevents the crack and segregation between Core and Shell - Mn-rich material: low capacity, high stability ## **Core-Shell** - Low particle strength High capacity Low particle strength Low stability ## **Core-Gradient (FY16)** # Medium capacity Medium particle strength Medium stability #### **Full Concentration-Gradient** - Low capacity due to smaller Ni portion Low capacity High particle strength High stability - 1 To increase Ni portion for higher capacity - 2 To optimize Core composition without internal porosity - 3 To prepare small Core particle with better particle strength - Precursor optimization for Core NCM811 - <u>5μm</u> Core NCM811 : <u>Not commercially available</u> - Dense particle - Spherical morphology - Narrow particle size distribution - DoE: Multilevel Factorial Design - 12-time 20 hr co-precipitations using 20 L Batch reactor ☐ 3D mesh plot for 12 precursors $[\]checkmark$ pH 11.5 shows 5 μ m dense spherical particles. $[\]checkmark$ pH = 11.5 & NH4/TM = 2 condition was selected to prepare Core NCM811 at MERF. Comparison between optimized MERF NCM811 and commercial NCM811 - \checkmark Quality of 5 μ m Core NCM811 was verified. - ✓ Both NCM811s show ~210 mAh/g. - ✓ 50g MERF NCM811 was sent to Technische Universität Braunschweig / CAMP for particle stress study. Synthesis of Core-Gradient material was started. Synthesis of Core-Gradient materials * First, Core TM solution feeding to batch reactor Then, Surface TM solution feeding to Core TM solution tank **Core TM solution changes to Surface TM solution gradually** Thickness control of Gradient layer from normal NCM811 to FCG Core NCM811 NCM424 Core NCM811 NCM424 NCM424 NI Mr. Core NCM811 Elemental mappings Comparison of prepared materials | Material NCM622 | | NCM811
(no layer) | Core-Gradient 1
(thin layer) | Core-Gradient 2
(thick layer) | | |--------------------------------------|--|---|--|---|--| | Scale / status | Commercial product | MERF pre-pilot
Optimized | MERF pre-pilot
Preliminary | MERF pre-pilot
Preliminary | | | SEM
3,000x
50,000x | | | | | | | Composition | NCM622 | NCM811 | ~ NCM622 | ~ NCM523 | | | ICP-MS analysis | Li _{1.04} Ni _{0.60} Co _{0.20} Mn _{0.20} O _y | $\text{Li}_{1.00} \text{Ni}_{0.77} \text{Co}_{0.12} \text{Mn}_{0.12} \text{O}_{\text{y}}$ | Li _{1.07} Ni _{0.57} Co _{0.17} Mn _{0.26} O _y | Li _{1.1} Ni _{0.46} Co _{0.19} Mn _{0.35} O _y | | | Particle size D ₅₀ [μm] | 11.3 | 4.7 | 5.1 | 7.0 | | | Tap density [g/cc] | 2.3 | 1.7 | 1.8 | 2.5 | | | BET [m²/g] | 0.34 | 0.77 | 1.56 | Ongoing | | | * FCE [%] | 90.5 | 92.1 | 93.1 | 93.2 | | | * Initial discharge capacity [mAh/g] | 188 | 207 | 185 | 178 | | ^{*} At C/10, 3.0 - 4.4 V and $30 ^{\circ}\text{C}$ [✓] Core-Gradient materials have smaller primary particles and higher surface area than commercial NCM622. [✓] Core-Gradient 1 shows similar overall composition and discharge capacity compared to commercial NCM622. Comparison of electrochemical performance for 3 materials - ✓ CG1 shows lower capacity than commercial NCM622 at 1C. Gradient layer need to be optimized for better conductivity. - ✓ CG1 shows superior capacity retention at high C-rate. - ✓ CG2 (thick layer) needs further improvement. - Core-Gradient structure has the best of Core (high capacity) and Surface (high stability) compositions. ## For further improvement: - 1 Optimize the synthesis of Surface composition - 2 Optimize the thickness of Gradient layer to determine trade-off between Core-Gradient and Full Concentration-Gradient # LL 1kg Scale-up and LLS Synthesis Layered-layered material, 1 kg The Materials Engineering Research Facility (MERF), 370, ES, 9700 South Cass Avenue, Argonne, IL 60439 Gregory K. Krumdick(630-252-3952, gkrumdick@anl.gov), Youngho Shin(630-252-4861, yshin@anl.gov) | | Sender | Receiver | Manager | |--------------------------------|-----------------|---------------------|---------| | Outgoing Inspection Data Sheet | Youngho
Shin | Stephen E.
Trask | | | | | | | | Target Cathode Composition | Prepared by | Lot Number | Weight | Delivery date | |--|---------------------------------|------------|--------|---------------| | Li _{1.03} Ni _{0.61} Mn _{0.33} Co _{0.06} O _y | Youngho Shin
Ozge F. Feridun | ES20150514 | 50 g | 7/1/2015 | | Analysis | | Results | Target | Judgement | Note | Method | | |-------------------------------|-------------------|---------|--------------|-----------------|------|---------------------------|--| | Particle Size
Distribution | D10 (µm) | 5.2 | | | | | | | | D50 (µm) | 9.9 | | | | Particle Size
Analyzer | | | | D90 (µm) | 18.8 | | | | relative | | | Specific Sur | rface Area (=:/g) | 0.83 | | | | BET | | | Tap Density (g/cc) | | 1.93 | | | | Tap Density Meter | | | | Li / (Ni+Mn+Co) | 1.03 | | | | | | | Element | Ni / (Ni+Mn+Co) | 0.61 | | | | ICP-MASS | | | mol % | Mn / (Ni+Mn+Co) | 0.33 | | | | ICF-MASS | | | | Co / (Ni+Mn+Co) | 0.06 | | | | | | | For Use | | L | thium Ion Se | condary Battery | | | | - ✓ Total 61 g provided to CAMP and R&D group. - ✓ 960 g available for the HE-HV program. **ES253**; Enabling High-Energy/Voltage Lithium-Ion Cells for Transportation Applications: Materials - Collaboration with M. Thackeray's group - Stabilizing spinel component incorporated into 'layered-layered' structure. - Layered-layered-spinel' system shows improved: - Capacity - Rate performance - First-cycle efficiency - Synthesized LLS materials at MERF to optimize spinel content 2% spinel $\text{Li}_{1.236} \text{Ni}_{0.273} \text{Mn}_{0.536} \text{Co}_{0.191} \text{O}_{\text{y}}$ 10% spinel $\text{Li}_{1.176} \text{Ni}_{0.274} \text{Mn}_{0.536} \text{Co}_{0.190} \text{O}_{\text{y}}$ 5% spinel $Li_{1,210}Ni_{0,273}Mn_{0,536}Co_{0,191}O_{v}$ 15% spinel $Li_{1.135}Ni_{0.273}Mn_{0.536}Co_{0.191}O_{v}$ # **Electrochemical Performance of LLS Materials** - ✓ 5~10% spinel content shows higher discharge capacity. - ✓ Spinel content more than 10% lowers the capacity. - ✓ Spinel content more than 5% shows improved stability. - ✓ Higher spinel content shows better rate capability. Effect of spinel content was clearly shown to collaborators for their further basic research. **ES049**; Tailoring Spinel Electrodes for High Capacity, High Voltage Cells # TVR: NCM Synthesis and Process Scale-up Taylor Vortex Reactor - TVR provides a homogeneous intense micro-mixing zone and produces spherical precursors with narrow size distribution. - Simplified operation - Product uniformity - Shorter residence time ## NCM materials from 1 L TVR ## Collaboration with equipment manufacturer to evaluate process scalability 1 L TVR in place 10 L TVR ongoing 40 L TVR ongoing # FSP: Nano-material synthesis - ☐ Combustion of precursor aerosol solution w/o organic content - A system to produce nano-size active battery materials using a combustion flame spray unit - In collaboration with Miki Oljaca at Cabot Corp. and Sotiris Pratsinis at Swiss Federal Institute of Technology - Production rate target: 100 g/day # **Spray Drying Application with Industry** ■ Spray drying of nano-size LFP slurry for micronization (A123) - Water evaporation: 3 kg/hrInlet air temperature: 250°C - Production rate: ~ 1 kg/hr - \checkmark Particle size was increased from 500 nm to 5.6 μm. - ✓ 4.2 kg product was delivered to A123. Reactive spray drying for Si-graphene composite (SiNode) - Scale Si-graphene composite to Kg quantity. - ✓ Control particle size and distribution. # **Active Material Synthesis with Tailored Properties** - MERF CRADA activity - Active materials proof of concept for compatibility with PPG's e-coat system Prepare size-controlled NCM523 Pristine NCM 523 Ball milled sample (in IPA) May INV W0 Dat Pressure INV South INV Repressure - Lithium dissolution - Transition metal dissolution - Monitor pH for particle suspension stability Custom cathode synthesis for DOE funded Electrodeposition for Low Cost Water Based Electrode Manufacturing project ## **Electrophoretic deposition:** - Charged monodispersed particles migrate to oppositely charged Al-foil. - Requires small particle size (5µm and below) to obtain stable suspension in water-based baths. # Responses to Previous Year Reviewers' Comments THIS PROJECT WAS NOT REVIEWED LAST YEAR ## **Collaborations** - Argonne National Lab (HE/HV program) - Material Synthesis - Argonne National Lab (Michael Thackeray) - Material synthesis - PPG Industries CRADA (Stuart Hellring) - Custom cathode materials - Cabot Corporation (Miki Oljaca) - Flame spray pyrolysis - Technische Universitat Braunschweig (Wolfgang Haselrieder) - Particle stress evaluation - Laminar Co., Ltd CRADA - Process scalability evaluation - Oak Ridge National Lab (Claus Daniel) - Custom material for R2R collaboration - Swiss Federal Institute of Technology (Sotiris Pratsinis) - Flame spray pyrolysis ## Materials provided : - University of Illinois at Chicago (Prof. Jordi Cabana) - NanoResearch Inc. (David Noye) - A123 Systems, Johnson Matthey, PPG - Argonne National Lab (various researchers) - Technische Universitat Braunschweig ## • Electrochemical evaluation of scaled materials: - Argonne's Materials Screening Group (Wenquan Lu) - Argonne's CAMP facility (Andrew Jansen, Bryant Polzin, Steve Trask) Johnson Matthey Open to working with any group developing advanced active materials that will be beneficial for the ABR program. # Remaining Challenges and Barriers - New battery materials are continually being discovered and developed. - There is a strong demand from the research community for high quality experimental materials in quantities exceeding bench scale synthesis. - Production of high performance active materials is extremely complex. A detailed understanding of how process variables effect performance is critical to fully understand material cost and capability. - Emerging manufacturing technologies need to be evaluated to further reduce production costs and increase performance of battery materials. - Development and scale-up of material engineering technology like surface coating is challenging but has great promise to improve the performance of battery materials. # **Proposed Future Work** ## Continue work on Gradient material (Core NCM811 + Surface NCM424) - Kilogram scale-up of preliminary Core-Gradient material - Optimize the synthesis of Surface composition - Optimize the thickness of Gradient layer from normal NCM811 to FCG - Kilogram scale-up of optimized Core-Gradient material - Core-Shell and Full Concentration-Gradient material synthesis for comparison - Pouch cell evaluation of prepared materials ## Active material engineering - Complete reactive spray drying synthesis of Si-graphene composite (SiNode) - Synthesize custom material for electrophoretic deposition (PPG) - Synthesize custom material for AMO R2R program ## Evaluate emerging manufacturing technologies - Investigate process scalability with Taylor Vortex Reactors - Design and construction of FSP system and material synthesis # **Summary** - Layered-layered material - Material synthesis at kilogram quantity and delivery have been completed - Layered-layered spinel material - 5~10% spinel content shows improved capacity, rate performance and stability - Gradient material (Core NCM811 + Surface NCM424) - Core 5 μ m NCM811 was optimized by DoE. - 2 Core-Gradient materials were prepared and analyzed by elemental mapping - Core-Gradient material shows valid capacity and improved stability - Material Engineering with Industry - 4.2 kg production of 5.6 μ m powder from nano-size LFP slurry by spray dryer - Synthesis of sized-controlled NCM523 for electrophoretic deposition by 1 L TVR - Installation of 10 L & 40 L TVRs is ongoing - Design and construction of FSP system is ongoing # **Acknowledgements and Contributors** - Support from David Howell and Peter Faguy of the U.S. Department of Energy's Office of Vehicle Technologies is gratefully acknowledged. - Argonne National Laboratory - Michael Thackeray - Daniel Abraham - Andrew Jansen - Bryant Polzin - Steve Trask - Wenquan Lu - Gerald Jeka - Mike Kras - Eva Allen - Jason Croy - Joseph Libera - Chris Claxton - SiNode systems - Samir Mayekar - UIC - Jordi Cabana - Cabot - Miodrag Oljaca - PPG Industries INC. - Stuart Hellring - Swiss Federal Institute of Technology - Sotiris Pratsinis # Technical Backup Slides # Material Delivery to R&D Group and Industry | FY | Date | Material | Method | То | Purpose | |-----------|------------|--|--|---|--| | | 06/19/2015 | Li _{1.03} Ni _{0.61} Mn _{0.33} Co _{0.06} O _y | CSTR | ANL- CSE Division | HE/HV program | | | 07/01/2015 | Li _{1.03} Ni _{0.61} Mn _{0.33} Co _{0.06} O _y | CSTR | ANL- CAMP | HE/HV program | | | 07/01/2015 | Li _{1.07} Ni _{0.60} Mn _{0.34} Co _{0.06} O _y | TVR | ANL- CSE Division | HE/HV program | | 15 | 09/22/2015 | Li _{1.14} Ni _{0.28} Mn _{0.53} Co _{0.19} O _y | CSTR | ANL- CSE Division / Johnson
Matthey | HE/HV program | | | 10/13/2015 | Li _{1.38} Mn _{0.67} Ni _{0.33} O _y | CSTR | NanoResearch Inc. | Binder free electrode
manufacturing | | | 10/15/2015 | LiNi _{0.50} Mn _{0.30} Co _{0.20} O _y | Commercial + high temperature heat treatment | ANL- CAMP | Li₂CO₃ removal | | | 12/10/2015 | Ni _{0.60} Co _{0.20} Mn _{0.20} (OH) ₂ | TVR | ANL- CSE Division | Wet surface coating | | | 02/04/2016 | FePO ₄ | Spray Dryer | A123 | Drying optimization | | | 02/19/2016 | Li _{1.01} Ni _{0.80} Mn _{0.10} Co _{0.10} O _y | CSTR | ANL- CAMP | HE/HV program | | | 03/04/2016 | Li _{1.02} Ni _{0.48} Mn _{0.31} Co _{0.21} O _y | TVR | ANL- CAMP | PPG project | | | 03/07/2016 | Li _{1.01} Ni _{0.48} Mn _{0.31} Co _{0.21} O _y | TVR + Water treatment | ANL- CAMP | PPG project | | | 03/08/2016 | Li _{1.01} Ni _{0.51} Mn _{0.29} Co _{0.20} O _y | Commercial A + Water treatment | ANL- CAMP | PPG project | | | 03/17/2016 | Li _{1.07} Ni _{0.47} Mn _{0.34} Co _{0.19} O _y | Commercial B + Water treatment | ANL- CAMP | PPG project | | 16 | 03/18/2016 | LiNi _{0.80} Mn _{0.10} Co _{0.10} O _y | TVR | ANL- CAMP | HE/HV program | | | 04/15/2016 | LiNi _{0.80} Mn _{0.10} Co _{0.10} O _y | CSTR | Technische Universität
Braunschweig / CAMP | Mechanical testing | | | 04/15/2016 | Li _{1.02} Ni _{0.48} Mn _{0.31} Co _{0.21} O _y | TVR | Technische Universität
Braunschweig / CAMP | Mechanical testing | | | TBD | Li _{1.02} Ni _{0.60} Mn _{0.20} Co _{0.20} O _y | TVR | Technische Universität
Braunschweig / CAMP | Mechanical testing | | | TBD | Li _{1.02} Ni _{0.80} Mn _{0.10} Co _{0.10} O _y | TVR | Technische Universität
Braunschweig / CAMP | Mechanical testing | | | TBD | Core-Gradient | CSTR | UIC | Material advance characterization |